Maine Revised Statutes

Title 7: AGRICULTURE AND ANIMALS

Chapter 739: CRUELTY TO ANIMALS

§4016. VIOLATION

- 1. Penalty. A person who violates this chapter commits a civil violation.
- A. The court shall adjudge a civil fine of not less than \$500 nor more than \$2,500 for the first violation, none of which may be suspended, and a civil fine of not less than \$1,000 nor more than \$5,000 for a 2nd or subsequent violation of section 4011, none of which may be suspended. [2001, c. 425, §4 (NEW).]
- B. The court may order a person adjudicated as having violated the laws against cruelty to animals to pay the costs of the care, housing and veterinary medical treatment for the animal. [2001, c. 425, §4 (NEW).]
- C. The court, as part of the judgment, may prohibit a person adjudicated as having violated the laws against cruelty to animals from owning, possessing or having on the defendant's premises an animal for a period of time up to and including permanent relinquishment. [2001, c. 425, §4 (NEW).]
- D. The court, as part of the judgment, may order that the defendant submit to and complete a psychological evaluation for in camera review by the court. [2001, c. 425, §4 (NEW).]

```
[ 2001, c. 425, §4 (NEW) .]
```

2. Criminal or civil prosecution. A person may be arrested or detained for the crime of cruelty to animals under Title 17, chapter 42, subchapter III in accordance with the rules of criminal procedure. A person may not be arrested or detained for the civil violation of cruelty to animals. The attorney for the State may elect to charge a defendant with either the crime of cruelty to animals under Title 17, chapter 42, subchapter III or the civil violation of cruelty to animals under this chapter. In making this election, the attorney for the State shall consider the severity of the cruelty displayed, the number of animals involved, any prior convictions or adjudications of animal cruelty entered against the defendant and such other factors as may be relevant to a determination of whether criminal or civil sanctions will best accomplish the goals of the animal welfare laws in the particular case before the attorney for the State. The election and determination required by this subsection are not subject to judicial review. The factors involved in the election and determination are not elements of the criminal offense or civil violation of animal cruelty and are not subject to proof or disproof as prerequisites or conditions for conviction under Title 17, chapter 42, subchapter III or adjudication under this chapter.

```
[ 2001, c. 425, §4 (NEW) .]
```

3. **Affirmative defenses.** It is an affirmative defense to alleged violations of this chapter that the animal was kept as part of an agricultural operation and in compliance with best management practices for animal husbandry as determined by the department.

```
[ 2007, c. 702, §17 (NEW) .]

SECTION HISTORY

1987, c. 383, §3 (NEW). 1993, c. 81, §1 (AMD). 1997, c. 170, §1 (AMD).

1999, c. 254, §14 (AMD). 1999, c. 597, §2 (AMD). 2001, c. 425, §4

(RPR). 2007, c. 702, §17 (AMD).
```

The State of Maine claims a copyright in its codified statutes. If you intend to republish this material, we require that you include the following disclaimer in your publication:

All copyrights and other rights to statutory text are reserved by the State of Maine. The text included in this publication reflects changes made through the Second Regular Session of the 127th Maine Legislature and is current through October 1, 2016. The text is subject to change without notice. It is a version that has not been officially certified by the Secretary of State. Refer to the Maine Revised Statutes Annotated and supplements for certified text.

The Office of the Revisor of Statutes also requests that you send us one copy of any statutory publication you may produce. Our goal is not to restrict publishing activity, but to keep track of who is publishing what, to identify any needless duplication and to preserve the State's copyright rights.

PLEASE NOTE: The Revisor's Office cannot perform research for or provide legal advice or interpretation of Maine law to the public. If you need legal assistance, please contact a qualified attorney.

2 Generated 1.5.2017